PVS Linear Algebra Libraries for Verification of Control Software Algorithms in C/ACSL Heber Herencia-Zapana, Romain Jobredeaux, Sam Owre. Pierre-Loïc Garoche. Eric Feron. Gilberto Perez. **Ascariz** > National Institute of Aerospace, Georgia Institute of Technology SRI International, ONERA, University of A Coruña > > April, 2012 - Introduction - Stability and correctness - Defining quadratic invariants as code annotations - **Verification conditions** - Mapping ACSL predicates to PVS linear algebra concepts - **Conclusions** - The objective of control theory is to calculate a proper action from the controller that will result in stability for the system - The software implementation of a control law can be inspected by analysis tools - However these tools are often challenged by issues for which solutions are already available from control theory. Stability and correctness Introduction - The objective of control theory is to calculate a proper action from the controller that will result in stability for the system - The software implementation of a control law can be inspected by analysis tools - However these tools are often challenged by issues for which solutions are already available from control theory. Stability and correctness Introduction - The objective of control theory is to calculate a proper action from the controller that will result in stability for the system - The software implementation of a control law can be inspected by analysis tools - However these tools are often challenged by issues for which solutions are already available from control theory. - The objective of control theory is to calculate a proper action from the controller that will result in stability for the system - The software implementation of a control law can be inspected by analysis tools - However these tools are often challenged by issues for which solutions are already available from control theory. - Program verification uses proof assistants to ensure the validity of user-provided code annotations. - These annotations may express the domain-specific properties of - However, formulating annotations correctly is nontrivial in practice. - Program verification uses proof assistants to ensure the validity of user-provided code annotations. - These annotations may express the domain-specific properties of the code. - However, formulating annotations correctly is nontrivial in practice. - By correctly, we mean that the annotations formulate stability properties of an intended mathematical interpretation from control theory. - These annotations may express the domain-specific properties of the code. - However, formulating annotations correctly is nontrivial in practice. - Program verification uses proof assistants to ensure the validity of user-provided code annotations. - These annotations may express the domain-specific properties of the code. - However, formulating annotations correctly is nontrivial in practice. - By correctly, we mean that the annotations formulate stability properties of an intended mathematical interpretation from control theory. #### In order to solve these two challenges this work proposes - Axiomatization of Lyapunov-based stability as C code annotations, - 2 Implementation of linear algebra and control theory results in PVS. In order to solve these two challenges this work proposes - Axiomatization of Lyapunov-based stability as C code annotations, - 2 Implementation of linear algebra and control theory results in PVS. ## Stability and Correctness The basic module for the description of a controller can be presented as $$\xi(k+1) = f(\xi(k), \nu(k)), \ \xi(0) = \xi_0$$ $\zeta(k) = g(\xi(k), \nu(k))$ where $\xi \in \mathbb{R}^n$ is the state of the controller, ν is the input of the controller and ζ is the output of the controller. ullet This system is bounded-input, bounded state stable if for every ϵ # Stability and Correctness The basic module for the description of a controller can be presented as $$\xi(k+1) = f(\xi(k), \nu(k)), \ \xi(0) = \xi_0$$ $\zeta(k) = g(\xi(k), \nu(k))$ where $\xi \in \mathbb{R}^n$ is the state of the controller, ν is the input of the controller and ζ is the output of the controller. ullet This system is bounded-input, bounded state stable if for every ϵ there exists a δ such that $||\nu(k)|| \leq \epsilon$ implies $||\xi(k)|| \leq \delta$, for every positive integer k. - If there exists a positive definite function V such that $V(\xi(k)) \leq 1$ implies $V(\xi(k+1)) \le 1$ then this function can be used to establish the stability of the system. - This Lyapunov function, V, defines the ellipsoid $\{\xi \mid V(\xi) \leq 1\}$, this - If there exists a positive definite function V such that $V(\xi(k)) \leq 1$ implies $V(\xi(k+1)) \le 1$ then this function can be used to establish the stability of the system. - This Lyapunov function, V, defines the ellipsoid $\{\xi | V(\xi) \le 1\}$, this ellipsoid plays an important role for the stability preservation at the code level. Annotated with assertions in the Hoare style we get $$\mathbf{x}_c = \begin{cases} pre2 \\ A_c \mathbf{x}_c + B_c y_c \\ post2 \end{cases}.$$ - To use ellipsoids to formally specify bounded input, bounded state stability in. - Typically, an instruction S would be annotated in the following way: $$\{x \in \mathcal{E}_P\} \ y = Ax + b \ \{y - b \in \mathcal{E}_Q\} \tag{1}$$ # An ellipsoid-aware Hoare logic - To use ellipsoids to formally specify bounded input, bounded state stability in. - Typically, an instruction S would be annotated in the following way: $$\{x \in \mathcal{E}_P\} \ y = Ax + b \ \{y - b \in \mathcal{E}_Q\} \tag{1}$$ where the pre- and post- conditions are predicates expressing that the variables belong to some ellipsoid, with $$\mathcal{E}_n = \{x : \mathbb{R}^n | x^T P^{-1} x \leq 1\} \text{ and } Q = APA^T.$$ ## An ellipsoid-aware Hoare logic The mathematical theorem that guarantees the relations is: #### **Theorem** If M, Q are invertible matrices, and $(x-c)^T Q^{-1}(x-c) \le 1$ and y = Mx + bthen $(u - b - Mc)^T (MQM^T)^{-1} (y - b - Mc) \le 1$ We will refer to it as the *ellipsoid affine combination theorem*. ### Verification conditions # A Matlab program ``` 1: A = [0.4990, -0.0500] 0.0100, 1.0000]; 2: C = [-564.48, 0]; 3: B = [1:0]:D = 1280: 4: x = zeros(2,1); while 1 y = fscanf(stdin, "%f"); y = \max(\min(y,1),-1); u = C*x + D*y; fprintf(stdout, "%f\n",u) 10: x = A*x + B*y; 11: end ``` ``` \{true\} x = zeros(2.1) \{x \in \mathcal{E}_P\}. while 1 \{x \in \mathcal{E}_P\} 6: v = fscanf(stdin, "%f") \{x \in \mathcal{E}_{P}\} v = max(min(v,1),-1); x \in \mathcal{E}_P, y^2 \leq 1 u = C*x+D*y \{x \in \mathcal{E}_{P}, u^{2} \leq 2(CP^{-1}C^{T} + D^{2}), y^{2} \leq 1\} 9: fprintf(stdout."%f\n".u) \{x \in \mathcal{E}_{P}, y^{2} < 1\} \{Ax + By \in \mathcal{E}_P, y^2 \le 1, u^2 < 2(CP^{-1}C^T + D^2) 9: fprintf(stdout, "%f\n",u) \{Ax + By \in \mathcal{E}_P, y^2 \leq 1\} 10: x = A*x + B*v; \{x \in \mathcal{E}_{\mathcal{P}}\} 11:end {false} ``` - Now that we know the annotations that we want to generate on the code, we have to find a concrete way to express them on actual C code. - The ANSI/ISO C Specification Language (ACSL) allows its user to specify the properties of a C program within comments, - This language was proposed as part of the Frama-C platform, - The ANSI/ISO C Specification Language (ACSL) allows its user to specify the properties of a C program within comments, - This language was proposed as part of the Frama-C platform, - Now that we know the annotations that we want to generate on the code, we have to find a concrete way to express them on actual C code. - The ANSI/ISO C Specification Language (ACSL) allows its user to specify the properties of a C program within comments, - This language was proposed as part of the Frama-C platform, ## **Verification conditions** Figure 2: Verification - We outline the axiomatization in ACSL to fit our needs, which consist of expressing ellipsoid-based Hoare triples over C code. - We first present the axiomatization of linear algebra elements in ACSI - Then we present the Hoare triple annotations in ACSL and the POs generated by them. - We outline the axiomatization in ACSL to fit our needs, which consist of expressing ellipsoid-based Hoare triples over C code. - We first present the axiomatization of linear algebra elements in ACSL. - Then we present the Hoare triple annotations in ACSL and the - We first present the axiomatization of linear algebra elements in ACSL. - Then we present the Hoare triple annotations in ACSL and the POs generated by them. //@ type matrix; type vector - With these abstract types, basic matrix operations and properties - The following abstract types are declared: - //@ type matrix; type vector - With these abstract types, basic matrix operations and properties - are introduced @ logic real mat_select(matrix A, integer i, integer - logic integer mat_row(matrix A); - @ logic integer mat_col(matrix A); - The multiplication of a matrix with a vector is defined with function $vect_mult(matrix A, vector x)$, which returns a vector. - Addition and multiplication of 2 matrices, multiplication by a scalar, - The multiplication of a matrix with a vector is defined with function $vect_mult(matrix A, vector x)$, which returns a vector. - Addition and multiplication of 2 matrices, multiplication by a scalar, and inverse of a matrix are declared as matrix types ``` /*@ axiom mat_inv_select_i_eq_j: \emptyset \forallmatrixA, integer i, j; is_invertible(A) && i == j ==> mat_select(mat_mult(A, mat_inverse(A)), i, j) = 1 axiom mat_inv_select_i_dff_j: \emptyset \forallmatrixA, integer i, j; 0 is_invertible(A) \&\& i! = j ==> mat_select(mat_mult(A, mat_inverse(A)), i, j) = 0 0*/ ``` ``` //@ predicate in_ellipsoid(matrix P, vector x); ``` ``` //@ logic matrix mat_of_array{L}(float *A, integer row. ``` ``` //@ predicate in_ellipsoid(matrix P, vector x); ``` mat_of_array or vect_of_array, is used to associate an ACSL matrix type to a C array. ``` //@ logic matrix mat_of_array{L}(float *A, integer row, integer col); ``` ``` // @ axiom mat_of_array_select: @ forall float *A; forall integer i, j, k, l; @ mat_select(mat_of_array(A, k, l), i, j) == A[l*i+j]; ``` - The key word requires is used to introduce the pre-conditions of - //@ require P - The key word requires is used to introduce the pre-conditions of the triple, and the key word ensures is used to introduce its post-conditions. - //@ require P - The paramount notion in ACSL is the function contract. - The key word requires is used to introduce the pre-conditions of the triple, and the key word ensures is used to introduce its post-conditions. - //@ require P //@ ensures R - The paramount notion in ACSL is the function contract. - The key word requires is used to introduce the pre-conditions of the triple, and the key word ensures is used to introduce its post-conditions. - //@ require P //@ ensures R Stability and correctness - We need to deal with memory issues. In general, we want all functions to be called with valid pointers as arguments, i.e., valid array and therefore valid matrices. - This is what the built-in ACSL predicate valid does. The followings ``` /*0 requires (valid(a + (0..3))); void zeros_2x2(float* a) ``` - We need to deal with memory issues. In general, we want all functions to be called with valid pointers as arguments, i.e., valid array and therefore valid matrices. - This is what the built-in ACSL predicate valid does. The followings snippet shows how the contract can be written using mat_select and mat_of_array, ``` void zeros_2x2(float* a) ``` This is what the built-in ACSL predicate valid does. The followings snippet shows how the contract can be written using mat_select and mat_of_array, Introduction Stability and correctness ``` Ac = mat_of_2x2_scalar(0.449, -0.05, 0.01, 1.); P = mat_of_2x2_scalar(1.5325, 10.0383, 10.0383, 507.2450); Q = mat_mult(mat_inv(transpose(Ac)),mat_mult(P,mat_inv(Ac))); requires (valid(xc + (0..1))); requires (valid(yc + (0..1))); requires in_ellipsoid(P,vect_of_array(xc,2)); @ ensures in_ellipsoid(Q,vect_of_array(yc,2));*/ void inst2(float* xc, float* yc) yc[0] = 0.449*xc[0] + -0.05*xc[1]; yc[1] = .01*xc[0] + 1.*xc[1]; ``` - Errors due to floating point approximations are thus not taken into account. - The Frama-C toolset offers the possibility of making this assumption by including 'JessieFloatModel(Math)'. Introduction The Frama-C toolset offers the possibility of making this assumption by including 'JessieFloatModel(Math)'. Introduction - Frama-C tools do not require an annotation at each line as proposed by Hoare. - Frama-C tools do not require an annotation at each line as proposed by Hoare. - They rather rely weakest precondition calculus. - The proof obligation (PO) is then $P \implies wp(S,Q)$ where P is the - They rather rely weakest precondition calculus. - The proof obligation (PO) is then $P \implies wp(S,Q)$ where P is the pre-condition. - On the one hand, using ACSL and the Frama-C framework, we were able to generate POs about the ellipsoid predicate. - Frama-C tools even make it possible to express the PO in PVS. - On the one hand, using ACSL and the Frama-C framework, we were able to generate POs about the ellipsoid predicate. - Frama-C tools even make it possible to express the PO in PVS, along with a complete axiomatisation in PVS of C programs semantics. ``` in_ellipsoid?(P_0, vect_of_array(xc, 2, floatP_floatM)))) in_ellipsoid?(Q, vect_of_array(yc, 2, floatP_floatM0)) vect_of_array(yc, 2, floatP_floatM0)'vect = Ac * vect_of_array(xc, 2, floatP_floatM)'vect ``` #### For both POs. - we must first interpret the uninterpreted types and to prove the properties that are defined axiomatically. - We must then discharge the verification conditions. This is done ``` in_ellipsoid?(P_0, vect_of_array(xc, 2, floatP_floatM)))) in_ellipsoid?(Q, vect_of_array(yc, 2, floatP_floatM0)) PVS vect_of_array(yc, 2, floatP_floatM0)'vect = Ac * vect_of_array(xc, 2, floatP_floatM)'vect ``` #### For both POs. - we must first interpret the uninterpreted types and to prove the properties that are defined axiomatically. - We must then discharge the verification conditions. This is done by using PVS and a linear algebra extension of it. ``` Mapping:TYPE= [# dom: posnat, codom: posnat, mp: [Vector[dom]->Vector[codom]] #] L(n,m)(f) = (\# rows:=m, cols:=n, matrix:=\lambda(j,i): f'mp(e(n)(i))(j) #) T(n,m)(A) = (\# dom:=n, codom:=m, mp:=\lambda(x,j): \sum_{i=0}^{A'cols-1} (\lambda(i):=n) A'matrix(j,i)*x(i) #)) ``` ``` Mapping:TYPE= [# dom: posnat, codom: posnat, mp: [Vector[dom] -> Vector[codom]] #] L(n,m)(f) = (\# rows:=m, cols:=n, matrix:=\lambda(j,i): f'mp(e(n)(i))(j) #) \texttt{T(n,m)(A) = (\# dom:=n, codom:=m, mp:=} \lambda(\texttt{x,j}) \colon \Sigma_{\texttt{i}=0}^{\texttt{A'cols}-1}(\lambda(\texttt{i}) \Sigma_\texttt{i}=0)^{\texttt{A'cols}-1}(\lambda(\texttt{i}) \Sigma_\texttt{i}=0)^{ A'matrix(j,i)*x(i) #)) ``` ``` Mapping:TYPE= [# dom: posnat, codom: posnat, mp: [Vector[dom]->Vector[codom]] #] L(n,m)(f) = (\# rows:=m, cols:=n, matrix:=\lambda(j,i): \begin{array}{l} \texttt{f'mp(e(n)(i))(j) \#)} \\ \texttt{T(n,m)(A)} = (\# \ \texttt{dom:=n, codom:=m, mp:=} \lambda(\texttt{x,j}) \colon \ \Sigma_{\texttt{i}=0}^{\texttt{A'cols}-1}(\lambda(\texttt{i}) \colon \Sigma_\texttt{i}=0) \end{array} \right) A'matrix(j,i)*x(i) #)) Matrix_inv(n):TYPE = {A: Square | squareMat?(n)(A) and ``` Heber Herencia-Zapana,, Romain Jobredea bijective?(n)(T(n,n)(A)) ``` Mapping:TYPE= [# dom: posnat, codom: posnat, mp: [Vector[dom] -> Vector[codom]] #] ``` ``` L(n,m)(f) = (\# rows:=m, cols:=n, matrix:=\lambda(j,i): \begin{array}{l} \texttt{f'mp(e(n)(i))(j) \#)} \\ \texttt{T(n,m)(A)} = (\# \ \texttt{dom:=n, codom:=m, mp:=} \lambda(\texttt{x,j}) \colon \ \Sigma_{\texttt{i}=0}^{\texttt{A'cols}-1}(\lambda(\texttt{i}) \colon \Sigma_\texttt{i}=0) \end{array} \right) A'matrix(j,i)*x(i) #)) ``` - Matrix_inv(n):TYPE = {A: Square | squareMat?(n)(A) and bijective?(n)(T(n,n)(A)) - inv(n)(A) = L(n,n)(inverse(n)(T(n,n)(A))) ``` ellipsoid_affine_comb: LEMMA \forall (n:posnat, Q, M: SquareMat(n) y, b, c: Vector[n]): bijective?(n)(T(n,n)(Q)) AND bijective?(n)(T(n,n)(M)) AND (x-c)*(inv(n)(Q)*(x-c)) \le 1 AND y=M*x + b (y-b-M*c)*(inv(n)(M*(Q*transpose(M)))*(y-b-M*c)) \le 1 ``` - We have developed a PVS library that is able to reason about these properties. - We now must link these two worlds: ACSL ellipsoids predicate - We have developed a PVS library that is able to reason about these properties. - We now must link these two worlds: ACSL ellipsoids predicate proof obligation in PVS must be connected with with our linear algebra PVS library. - Theory interpretation is a logical technique for relating one axiomatic theory to another. - Interpretations can be used to show: - An axiomatically defined specification is consistent - or that a axiomatically defined specification captures its intended models. # Verification conditions and theory interpretation - Theory interpretation is a logical technique for relating one axiomatic theory to another. - Interpretations can be used to show: - An axiomatically defined specification is consistent - Theory interpretation is a logical technique for relating one axiomatic theory to another. - Interpretations can be used to show: - An axiomatically defined specification is consistent - or that a axiomatically defined specification captures its intended models. ``` IMPORTING acsl_theory{{ matrix := Matrix, vector := Vector_no_param, vect_length := LAMBDA (v:Vector_no_param): v'length, mat_row := LAMBDA (M:Matrix): M'rows, mat_col := LAMBDA (M:Matrix): M'cols, mat_mult := *, in_ellipsoid := in_ellipsoid? mat_inv := LAMBDA (M:Matrix): IF square?(M) THEN IF bijective?(M'rows)(T(M'rows,M'rows)(M)) THEN inv(M'rows)(M) ELSE M ENDIF ELSE M ENDIF }} ``` in_ellipsoid?(P_0, vect_of_array(xc, 2, floatP_floatM)) IMPLIES in_ellipsoid?(Q, vect_of_array(yc, 2, floatP_floatM0)) ``` bijections:LEMMA bijective?(2)(T(2,2)(P_0)) AND bijective?(2)(T(2,2)(Ac)) ``` ``` where Ac = mat_of_2x2_scalar(0.449, -0.05, 0.01, 1.) and P = mat_of_2x2_scalar(1.5325, 10.0383, 10.0383, 507, 2450) ``` bijections:LEMMA bijective?(2)(T(2,2)(P_0)) AND bijective?(2)(T(2,2)(Ac)) where $Ac = mat_of_2x2_scalar(0.449, -0.05, 0.01, 1.)$ and $P = mat_of_2x2_scalar(1.5325, 10.0383, 10.0383, 507.2450)$ # Conclusions - We have described a global approach to validate stability properties of C code implementing controllers. - We have defined an ACSL extension to describe predicates over ## Conclusions - We have described a global approach to validate stability properties of C code implementing controllers. - Our approach requires the code to be annoted by Hoare triples, - We have defined an ACSL extension to describe predicates over # Conclusions - We have described a global approach to validate stability properties of C code implementing controllers. - Our approach requires the code to be annoted by Hoare triples, - proving the stability of the control code using ellipsoid affine combinations - We have defined an ACSL extension to describe predicates over - We have described a global approach to validate stability properties of C code implementing controllers. - Our approach requires the code to be annoted by Hoare triples, - proving the stability of the control code using ellipsoid affine combinations - We have defined an ACSL extension to describe predicates over the code, as well as a PVS library able to manipulate these predicates. - Theory interpretation maps proof obligations generated from the code to their equivalent in this PVS library. - This mapping allows to discharge POs using the ellipsoid affine combination theorem implemented in PVS. - Linear algebra PVS libraries can be used for the formal specification of control theory properties Stability and correctness Introduction - Theory interpretation maps proof obligations generated from the code to their equivalent in this PVS library. - This mapping allows to discharge POs using the ellipsoid affine combination theorem implemented in PVS. - Linear algebra PVS libraries can be used for the formal - Theory interpretation maps proof obligations generated from the code to their equivalent in this PVS library. - This mapping allows to discharge POs using the ellipsoid affine combination theorem implemented in PVS. - Linear algebra PVS libraries can be used for the formal specification of control theory properties - Theory interpretation maps proof obligations generated from the code to their equivalent in this PVS library. - This mapping allows to discharge POs using the ellipsoid affine combination theorem implemented in PVS. - Linear algebra PVS libraries can be used for the formal specification of control theory properties ### The authors would like to thank • A. Goodloe for his suggestion of the use of the Frama-C toolset and his help in axiomatising of linear algebra in ACSL.